Small Business Innovation Research # **Cryogenic Heat Transport System** Cullimore & Ring Technologies, Inc. - Littleton, CO Swales and Associates, Inc. - Beltsville, MD #### **INNOVATION** A vibration isolating cryogenic heat transport system capable of transporting waste heat from electronics and sensors over long distances with the use of no moving parts or thermal switches. #### **ACCOMPLISHMENTS** - The technology successfully operated at 80-90°K during ground tests and in the zero gravity CRYOTSU canister on board STS-95 - Testing successfully demonstrated acquisition of waste heat through the vaporization of a working fluid which is passively pumped using the surface tension forces developed in a fine porous wick structure - Extrapolated the development of similar room temperature technology to cryogenic applications - Characterized operation for an 80-90°K system using nitrogen as the working fluid. Spin off development demonstrated functionality down to 40°K using neon. ## **COMMERCIALIZATION** Miniaturization of loop components has provided the ground work for extrapolating the technology to room temperature electronic cooling ## **Goddard Space Flight Center** Cryogenic Heat Transport System ### **GOVERNMENT/SCIENCE APPLICATIONS** - Vibration free cooling of cryogenic sensors and electronics - Method for connecting multiple cryogenic cooling sources to a single heat source - Lightweight, flexible, vibration free replacement for cryogenic thermal switches Points of Contact: C&R Technologies - Jane Baumann; 303-816-0272 www.crtech.com GSFC - Jentung Ku; 301-286-3130